| maintaining the data needed, and of including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
and be aware that notwithstanding an
OMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|--|--|--| | 1. REPORT DATE 2. REPORT TYPE 28 OCT 2014 N/A | | | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Verifying Evolving Software | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) Gurfinkel /Arie | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Software Engineering Institute Carnegie Mellon University Pittsburgh, PA 15213 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
lic release, distributi | on unlimited. | | | | | | 13. SUPPLEMENTARY NO The original docum | OTES
nent contains color i | images. | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | SAR | 13 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Copyright 2014 Carnegie Mellon University This material is based upon work funded and supported by the Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the United States Department of Defense. NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. This material has been approved for public release and unlimited distribution except as restricted below. This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. DM-0001792 # **Team: Verifying Evolving Software** #### SEI team members - Dr. Arie Gurfinkel - Dr. Sagar Chaki ### Collaborators - Dr. Anton Belov (Synopsys) - Dr. Nikolaj Bjorner (Microsoft Research) - Grigory Fedyukovich (Univ. of Lugano) - Dr. Pierre-Loic Garoche (Onera) - Dr. Alexander Ivrii (IBM) - Dr. Temesghen Kahsai (NASA Ames) - Prof. Natasha Sharygina (University of Lugano) - Prof. Ofer Strichman (Technion) ## **Overview** Problem: Scalable verification of evolving software - reduce re-verification effort - close semantic gap between compiler and verifier - enable safe use of compiler optimizations in safety-critical code ### Related Work: Current solutions are limited by - effectiveness (syntactic slicing, regression verification) - high-maintenance cost (translation validation) - narrow applicability (upgrade checking) ## Key Idea: Propagate verification certificates across evolution boundaries - generate verification certificates using *proof-based* verification techniques - iteratively guess the mapping between original and evolved program - propagate certificates and strengthen using incremental inductive verification - IIV is a new verification technique co-developed by us # Model Problem: Certifying Compiler for C ## Research Tasks Verifying instcomine and simplifycfg optimizations of LLVM with Prof. Natasha Sharygina and Grigory Fedyukovich (Univ. of Lugano) Closing the semantic gap between Compiler and Verifier with Dr. Anton Belov (Synopsys) and J. Marques-Silva (UCD) Minimizing verification certificates with Dr. Anton Belov (Synopsys) and Dr. Alexander Ivrii (IBM) Certifying compiler for Luster • with Dr. Temesghen Kahsai (NASA Ames) and Dr. PL. Garoche (Onera) Polyhedral Verification Certificates with Dr. Nikolaj Bjorner (Microsoft Research) # **Our Approach** - 1. Compute a verification certificate C₁ for program P₁ - 2. Evolve program P_1 to a program P_2 - P₂ is obtained by compiler optimization, er change, semantics change, etc. - 3. Adapt C₁ to certificate C₂ for P₂ - 4. Strengthen C₂ if necessary Enabled by our recent breakthroughs in Inductive Incremental Verification that produces and uses verification certificates ## **Research Tasks** Verifying instcomine and simplifycfg optimizations of LLVM • with Prof. Natasha Sharygina and Grigory Fedyukovich (Univ. of Lugano) Closing the semantic gap between Compiler and Verifier with Dr. Anton Belov (Synopsys) and J. Marques-Silva (UCD) ### Minimizing verification certificates with Dr. Anton Belov (Synopsys) and Dr. Alexander Ivrii (IBM) Certifying compiler for Luster • with Dr. Temesghen Kahsai (NASA Ames) and Dr. PL. Garoche (Onera) Polyhedral Verification Certificates with Dr. Nikolaj Bjorner (Microsoft Research) # Compiler and Verifier Semantic Gap # MISPER: Synthesizing Safe Bit-Precise Invariants constraints # FrankenBit: Bit-Precise Verification w/ Many Bits MISPER to synthesize bit-precise invariants LLBMC to search for counterexamples Silver and Bronze medals at SV-COMP 2014 http://sv-comp.sosy-lab.org/2014/results/index.php ### **Outcomes** #### **Tools** - FrankenBit bit-precise verifier for C - Niagara validator for LLVM compiler optimizations - Zuster verifier for Luster programs #### **Publications** - Synthesizing Safe Bit-Precise Invariants. TACAS 2014 - FrankenBit: Bit-Precise Verification with Many Bits (Tool paper). TACAS 2014 - Incremental Verification of Compiler Optimizations. NASA FM 2014 - Synthesizing Modular Invariants for Synchronous Code. HCVS 2014 - Small Inductive Safe Invariants. FMCAD 2014 - Property Directed Polyhedral Abstraction. VMCAI 2015 - Automated Discovery of Simulation Between Programs. Submitted to TACAS 2015 ## **Contact Information** **Arie Gurfinkel** Sr. Researcher SSD Telephone: +1 412-268-5800 Email: arie@sei.cmu.edu **U.S. Mail** Software Engineering Institute **Customer Relations** 4500 Fifth Avenue Pittsburgh, PA 15213-2612 **USA** Web www.sei.cmu.edu/staff/arie www.sei.cmu.edu/contact.cfm **Customer Relations** Email: info@sei.cmu.edu Telephone: +1 412-268-5800 SEI Phone: +1 412-268-5800 SEI Fax: +1 412-268-6257